

Diurnal Cycle of Surface Radiation Budget

G. L. Smith, P. E. Mlynczak,
S. K. Gupta and P. W. Stackhouse

CERES II-3, GFDL
Princeton, 3-5 May 2005

Data Set

- Surface Radiation Budget Data Set.
- 1° Resolution in Lat/Long equal area.
- 12 Year set: July 1983 - June 1995
- Used Monthly Means for July.
- Surface radiation flux components:
Upward, Downward and Net
Shortwave and Longwave
and Net Total

CERES II-3, GFDL
Princeton, 3-5 May 2005

Computation of Diurnal Cycle

- Data given for every 3 hours GMT for each $1^\circ \times 1^\circ$ region
- Use cubic spline to interpolate for every hour of local time for each region
- This gives diurnal cycle for each region

CERES II-3, GFDL
Princeton, 3-5 May 2005

Study for July

Diurnal cycle is strongest over land in summer and Northern Hemisphere has more land than Southern Hemisphere.

Partition Earth into Land and Ocean.

Ignore Coastal or Mixed regions.

CERES II-3, GFDL
Princeton, 3-5 May 2005

Principle Component/ Empirical Orthogonal Function Analysis

$$y(x,t) = \sum PC_i(t) \times EOF_i(x)$$

CERES II-3, GFDL
Princeton, 3-5 May 2005

Eigenvalues for Land

Parameter	λ_1	λ_2	λ_3
SWD	0.984	0.013	0.002
SWU	0.977	0.011	0.008
SWN	0.981	0.014	0.002
LWD	0.926	0.036	0.017
LWU	0.975	0.013	0.007
LWN	0.945	0.023	0.018
TotalNet	0.980	0.015	0.002

CERES II-3, GFDL
Princeton, 3-5 May 2005

Principal Components for SW down

Land only; SRB July

CERES II-3, GFDL
Princeton, 3-5 May 2005

Downward Shortwave EOF-1

SRB EOF-1 land only

July

INPUT FILE: evec_SWdown_Land.dat

CERES II-3, GFDL
Princeton, 3-5 May 2005

Principal Components for Net SW

Land only; SRB July

CERES II-3, GFDL
Princeton, 3-5 May 2005

SRB EOF-1 land only

July

INPUT FILE: evec_SWnet_land.dat

CERES II-3, GFDL
Princeton, 3-5 May 2005

Principal Components for LW up

Land only; SRB July

CERES II-3, GFDL
Princeton, 3-5 May 2005

Up Longwave EOF-1, Land

CERES II-3, GFDL
Princeton, 3-5 May 2005

Principal Components for LW down

Land only; SRB July

CERES II-3, GFDL
Princeton, 3-5 May 2005

Downward Longwave EOF-1. Land

CERES II-3, GFDL
Princeton, 3-5 May 2005

Principal Components for LW net

Land only; SRB July

CERES II-3, GFDL
Princeton, 3-5 May 2005

Net Longwave EOF-1, Land

CERES II-3, GFDL
Princeton, 3-5 May 2005

Principal Components for Net Total Flux

Land only; SRB July

CERES II-3, GFDL
Princeton, 3-5 May 2005

Net Total Radiation EOF-1, Land

CERES II-3, GFDL
Princeton, 3-5 May 2005

Conclusions

- SW Down and SW Net are very symmetric about noon: there is little indication of cloudiness variation with time of day
- LW shows a shift from noon, indicating warming of surface and of atmosphere (expected)
- The first e-value is 95%+ for each component, showing one pattern strongly dominates each component of SRB

CERES II-3, GFDL
Princeton, 3-5 May 2005

CERES II-3, GFDL
Princeton, 3-5 May 2005

